US ERA ARCHIVE DOCUMENT ## Measures of Distribution System Water Quality and Their Relation to Health Outcomes in Atlanta **EPA RESEARCH FORUM: Advancing Public Health Protection through Water Infrastructure**Sustainability April 10-11, 2013 Arlington, Virginia Christine Moe, Karen Levy, Mitch Klein, Stefanie Sarnat, Sarah Tinker, Jim Uber, Ethell Vereen, Samina Panwhar, Amy Kirby, Ashleigh Streby, Corey Jackson, Alexandra Huttinger, Paige Tolbert # Health Concerns about Drinking Water Distribution Systems FIGURE 1-1 Waterborne disease outbreaks in community water systems (CWS) associated with distribution system deficiencies. Note that the majority of the reported outbreaks have been in small community systems and that the absolute number of outbreaks has decreased since 1982. SOURCE: Data from Craun and Calderon (2001), Lee et al., (2002), and Blackburn et al. (2004). How much endemic waterborne AGI is associated with water distribution systems? ## Previous Epidemiology Studies: How much AGI is associated w/Distribution Systems? Laval, Montreal, 1993-94 (Payment et al. DS had a significant role, No correlation w/WRT UK, 2001-02 (Hunter et al. 2005)15% of AGI assoc w/DS problems Norway, 2003-04 (Nygard et al. 2007) 37% due to low pressure events in DS Atlanta, 1993-2004 (Tinker et al. 2008) Modest assoc w/raw water turbidity Atlanta, 1993-2004 (Tinker et al. 2009) Modest assoc w/WRT ### Overall Research Objectives - Does water degradation in the distribution system contribute to sporadic gastrointestinal illness? - Can we identify "more vulnerable" areas of the distribution system and - Characterize water quality in these areas - Characterize risk of waterborne disease in these areas ### **Objective 1** Does water degradation in the distribution system contribute to sporadic GI illness? Does refined exposure assessment using more spatially refined data improve our ability to answer this question? #### **Gastrointestinal Disease Data** - 41 hospitals in Metro Atlanta - 4.4 million ED records - 254,760 GI illness records (based on ICD-9 codes) - Non-injury visits = comparison group - Address + zip-code data for majority of records ### Water Utility Data - Hydraulic Models - Utility Coverage Areas - Water Residence Time from plant to node (estimated through simulations of water flow through the distribution system) # Utility 1 Utility 2 WRT: short 6.8 /intermediate 22.0 / long 47.4 hrs WRT: short 10.1 / intermediate 33.4 / long 74.4 hrs WRT: short 5.9 / intermediate 18.5 / long 60.4 hrs #### **Control Variables** (Census Data & ED records) - Age - Season - Year - Hospital - Distance from zip code centroid to hospital - Zip code median income - Zip code percent minority - Medicaid payment status - Age*Medicaid - Age*Distance to hospital - Medicaid*Distance to hospital Controlling for these factors means that, ideally, any association we might see between residence time and ED visits for GI illness is not the result of uneven distribution of these factors between zip codes. This method allowed us to assess the relationship between the category of water residence time (short, intermediate, long) assigned to a zip code and the incidence of ED visits for GI illness in that zip code, controlling for the effects of other factors that might contribute to GI illness in the zip code. © IWA Publishing 2009 Journal of Water and Health | 07.2 | 2009 #### Drinking water residence time in distribution networks and emergency department visits for gastrointestinal illness in Metro Atlanta, Georgia Sarah C. Tinker, Christine L. Moe, Mitchel Klein, W. Dana Flanders, Jim Uber, Appiah Amirtharajah, Philip Singer and Paige E. Tolbert # Conclusions (Tinker et al. 2009) People living in zip codes receiving water with the longest residence time (>90 %ile) in the distribution system may be at modestly increased risk for GI illness #### **Extended Analysis** How does a more refined exposure assessment using more spatially refined patient data (geocoded addresses rather than zipcode-level data) affect the results? #### Water Utilities Utility 1 680,000 customers 650 square miles "Hub and Spoke" 50 years old Higher median income 65% Caucasian Utility 2 1.2 million customers 348 square miles "Plate of Spaghetti" >100 years old Lower median income 85 % African American #### **Water Residence Times** Min: 0.08 hrs Max: 336 hrs Avg: 47.2 hrs Min: 0.24 hrs Max: 336 hrs Avg: 18.9 hrs # Conclusions of Spatially Refined Analyses - No consistent relationship between water residence time and risk of gastrointestinal illness - Limited data for "longer" water residence time (>72 hours) for Utility 2 WHY? #### Limitations of Exposure Assignment & Geocode - –Node-level data (not going all the way to the tap) - –Household water consumption patterns - —One WRT measurement per node per year (true WRT is timevarying by season/day/hour based on differential demand) - –Mixing of water of different ages - -Misspecifications of the hydraulic model ij - -Heterogeneous WRT across nodes within a zipcode - -Small # of zipcodes &/or hospitals could have large influence on results Seocode - -Errors in address assignment - —Assigning WRT to node might assume too much specificity (i.e., nearest node might not be where household gets water)... zipcode averages out these errors ### Overall Research Objectives - Does water degradation in the distribution system contribute to sporadic GI illness? - Can we identify "more vulnerable" areas of the distribution system and - Characterize water quality in these areas - Characterize risk of waterborne disease in these areas #### Methods - Working definition of "more vulnerable" areas - Long water residence time - High incidence of main breaks - Frequent fluctuations in pressure - Monitoring and sampling sites chosen based on cluster analyses of data provided by the water utility #### Methods - Use remote sensing device to monitor physical and chemical parameters of the distribution system water quality - Routinely collect and concentrate large volume (90 L) water samples and analyze for microbial indicator organisms and pathogens ## Estimated Water Residence Time at Monitoring Locations | Site | Estimated Water Residence Time | |------------------------------|--------------------------------| | Pressure Location | 17 hours | | Long WRT location | 274 hours | | Mains Break Location w/ AMS | 0 hours | | Mains Break Location, no AMS | 22 hours | | AMS Location 1 | 42 hours | #### Automated Monitoring & Sampling System (AMS) device #### **AMS Device Capabilities** - Continuously monitor and log water quality data: - Pressure (-15 to >185psi)Conductivity (uS/cm) - Turbidity (NTU)Temperature (°C) - Total chlorine residual (mg/L) Oxidation Reduction Potential (ORP) - pH - Portable, Indoor or outdoor installation - Main power source: 110 VAC; backup power: 24 VDC - Programmable (sampling delay, sampling flow rate, event trigger) - Collect 100-L samples (1-2) after water quality event - (15 min 10 hours) - Two-way communications (sampling alert, current status, force sample collection, download data, modify programming) - Autoclavable (parts associated with microbial sampling) # Comparing Selected Physical and Chemical Water Quality Parameters at the Water Treatment Plant and in the Distribution System #### AMS device installed at: - 1)Water treatment plant: Jan-Sept 2012 - 2)DS monitoring site 1 (Fire station A): Sept 2012-March 2013 - 3)DS monitoring site 2 (Fire station B): April 2013 – #### Large dataset: - •Redox, conductivity, pH, & temperature data collected once per minute with AMS - •Chlorine, turbidity collected once every 5 seconds with AMS - Pressure collected once every second with AMS ### **Summary of AMS Results** - Challenging to clean very large dataset - Some probe data included >3 million data points - Difficult to determine what data extremes represented a water quality "event" of interest (such as a turbidity spike or chlorine residual drop) versus a glitch in the probe performance ### Summary of AMS Results - Clear differences in water quality between WTP and distribution system site 1. - Higher pH in distribution system - Higher pressure at WTP - Higher turbidity in distribution system - Smaller range in chlorine residual in distribution system #### **Water Sampling Protocol** #### Sample collection - Bi-monthly between 7:00 AM and 9:00 AM - Employed a rotating sample collection schedule beginning with WTP to distribution system (February 2012) - Large (composite) volume samples (90 liters) collected by AMS over 4-hour period - Carboys contained dechlorinating agent Sodium thiosulfate - AMS Data logger records water quality parameters - S::can TOC analyzer records TOC and turbidity #### Sample Processing: Microbiological Analyses Emory Lab Recirculating Ultrafiltration #### Sample Processing: Microbiological Analyses Emory Lab #### Acknowledgements - Water sampling, ultrafiltration and microbiological analyses supported by Water Research Foundation (WRF) Project Number 04350 - Water Industry Contribution to Epidemiological and Health Effects Studies Involving Distribution System Water Quality This research is funded by U.S. EPA - Science To Achieve Results (STAR) Program Grant # R834250 - Field and Lab Support Staff: Sara Carmichael, Vijay Ram, Meredith Lichtenstein, Ashleigh Streby, Courtney Weil, Emmanuel Lozado - FIRST Postdoctoral Fellowship for Ethell Vereen, Emory University